Live Training Standards Update Mr. Brian Kemper APM TRADE Chief Engineer **30 November 2010** ## Agenda - > Intent - ➤ Live Test & Training Paradigm - Benefit of Standards - ➤LT2 Processes & Test Bed - > Status - Current Standards in Work - Future Standards - > Feedback Session - > Survey ## Live Test & Training Paradigm ### Benefit of Standards #### Commonality - Reduces Developmental Cost - Promote Reuse #### **Modularity** - Reduces lifecycle costs - Improves Reliability, Availability and Maintainability (RAM) #### **Non-Propriety** - Greater vendor depth - · Maximize industry involvement in: - Tech Insertion - Developing product-line - Providing Training Capabilities #### Interoperability - Live/Virtual/Constructive -Increases training opportunities and enhances each domain. - · Joint Service -- Train as we fight. - Test and Training -- Reduce costs. #### **Extensibility** Enables modernization and embedded training #### Accreditation Improve flexibility in addressing IA/system accreditation ## Live Training Standards Stakeholders INDUSTRY PARTNERS Government and industry work together to establish Live Training Standards to promote systematic reuse of software and interoperability solutions for the LT2 product line ### LT2 Processes & Test Bed #### LT2 Standards Life-Cycle #### **Live Training Test Bed** - Capable of supporting Instrumentation/TESS Interface Standard requirements, PAN Standard requirements, and future live training standards requirements. - Co-located Test Bed in the governments Integrated Development Environment (IDE) - ➤ Will be used by Government to validate product compliance against the Standards and ICDs. Also can be used by Industry to test compliance of new products. ## Status > Three new standards in development ## Video Service-oriented Architecture (VSOA) #### **Description** VSOA is a SOA concept and contract specification used to create a non-proprietary, interoperable standard to allow various service consumers (TOC2, TAFF workstations, etc.) to communicate with any video control system regardless of the video vendor. #### **Status** - Industry Workshop Jan 2010 - Version 3 ICD Industry Review Oct 2010 - Publish Standard Dec 2010 ## Player Area Network (PAN) #### **PAN Standard Description** - Specifies the physical and functional characteristics of a short- range, low-power, RF interface. - Defined message set. - Communications between player/platform TESS/Instrumentation and nearby, associated devices. - Enable integration with other Army Training Aids, Devices, Simulators, and Simulations (TADSS). #### **Benefit** - Ensure interoperability across products, i.e. vendor A's SAT will work with vendor B's IWS - Allow programs to purchase components rather than entire systems - SATs - Detectors - Targets - Etc - Standard managed by PM TRADE - Defined CCB process for updating #### **Status** - Industry Workshop Conducted May 10 - Draft Std sent to industry for comments Oct 10 - Comments incorporated into document - Developing prototype hardware to test Std implementation on multiple platforms – Jan 11 - Final Std published Feb 11 - Build testbed to validate future products against the Std – Feb 11 ## Instrumentation-Tactical Engagement Simulation System (IS TESS) #### **Description** - Consolidate the existing Interface Control Documents that are currently being used to detail the Instrumentation TESS interface into a single interface standard. - Encompasses and drives all future PM TRADE Products with regards to Instrumentation and TESS systems. #### **Status** - Plan to consolidate existing TESS / Inst. ICDs into a single document – Sept 10 - Initial draft for Government review Nov 10 - Industry review Nov 10 - Final ICD approved Dec 10 - Build testbed to validate future products against the ICD – Feb 11 ## Standards Applicability PM TRADE Pending/Future Competitions #### **Applicable Standards** | | | Video | PAN | IS TESS | мсс | FASIT | LT2 GUI | Common Player | |---------|-------------------|-------|----------|----------|-----|----------|----------|---------------| | | | SOA | Standard | Standard | | Standard | Standard | Unit Gateway | | PM CTIS | HITS EXCON | • | | | | | • | • | | | CTC-IS Mod | • | | • | | | • | • | | | IRS | | | • | | | | • | | PM DT | DRTS | • | | | | • | • | | | | CARTS (misc) | | | | | • | • | | | PM LTS | SLM | | • | | • | | | | | | CVTESS | | • | • | • | | | | | | IWS | | • | • | • | | | | | | ITAS-TESS
2010 | | | | • | | | | REMINDER: "TSIS Update to Industry" **HOST: COL Mike Flanagan** **TIME: 30 Nov from 1530 - 1630** **LOCATION: PEO STRI Booth #501** ## **Future Standards** #### Standardization of What? - Capabilities - Instrumentation System (IS) - TESS - Targetry - Architecture - Databases / Data Models - Services - Interfaces - SW Components - C4I Interface - 2D Map - Tools - Processes - LT2 ConOps - LT2 Portal - PL Acquisition - Requirements - Specifications - Performance Parameters - Design - CBT - GUI #### **FY11** - IS TESS Standard - •PAN Standard - Networks/Radio Comms Standard - Peer-to-Peer Network - Data Collection Network - JTRS Radios - SCA Compliant Radios - Waveforms - Spectrum Allocation - encryption - RTCA Standard(s) - •LVC - Interface (JBUS) - Terrain DB format #### FY12 + Beyond - Embedded Training Standard - Computer-Based Training - Training Records - Aviation Standards - Power Standard **REMINDER: "Live Training Campaign Plan"** **HOST: COL Mike Flanagan** TIME: 2 Dec from 1300 -1500 **LOCATION: Room S330AB** ## Feedback Session - Future Standards Discussion - ➤ Common RTCA approach - > Common Government owned network - Forums/Working Groups Feedback - > Format - > Collaboration - Test Bed(s) ### Feedback Session - PM TRADE and PM ITTS are considering a common RTCA approach - > Replacement for the current MCC Standard - ☐ Less affected by environment and weather - More data throughput - ☐ Potentially leverage tactical systems - Provided to Industry for competitions - > Required to be proposed back to Government as part of overall technical solution - Discussion #1 What would be some approaches for the government to determine the best choices for a COTS RTCA capability? (TRE, SBIR, R&D contract) - Discussion #2 Which technologies are the most promising for RTCA / TESS? (new laser, RF (peer to peer) & WOMs, etc) - Discussion #3 What are the design/cost impacts to Industry to go to a new RTCA vs. MILES? - Discussion #4 How long will it take Industry to have compliant products to propose back to the Government? ### Feedback Session - PM TRADE and PM ITTS are considering a common Government owned network - ➤ Maintained by Government on the LT2 Portal - Provided to Industry for competitions - > Required to be proposed back to Government as part of overall technical solution - Discussion #1 What are the impacts to Industry of Government owned and provided network for future competitions? - Discussion #2 What lead time would be required for Industry to get this common network onto their radio systems? (3 months, 6 months, etc) - Discussion #3 What information, data, models, software code would Industry need to be able to implement a network solution? - Discussion #4 How should the Government maintain the software baseline? - Discussion #5 What are industry/company considerations when deciding to invest IRAD in this approach? - Discussion #6 How would this approach effect your business models? ### Survey - Survey intended to get more detailed feedback than possible in this short session - >Return to: - Target Modernization Booth, #501 - "Live Training Campaign Plan", 2 Dec 1300-1500 Room S330AB - ➤ COL Mike Flanagan, PM TRADE, is highly interested in industry feedback regarding the Live Training Standards and what we can do to continuously improve our process. **REMINDER: "Live Training Campaign Plan"** **HOST: COL Mike Flanagan** TIME: 2 Dec from 1300 -1500 **LOCATION: Room S330AB** ## Backups